

Instantons and Sphalerons in a Magnetic Field

Gökçe Başar

Stony Brook University

02/02/2012

GB, G.Dunne & D. Kharzeev arXiv:1112.0532, to appear in PRD

GB, D. Kharzeev & H-U. Yee arXiv:1202.xxxx

Outline

- ▶ Motivation & some lattice results
- ▶ General facts on Dirac operator
- ▶ Large instanton limit & dipole moments
- ▶ Sphaleron rate at strong coupling

Motivation & some lattice results

Interplay between topology & magnetic field

- ▶ Chiral magnetic effect $\vec{J} = q \frac{q \vec{B}}{2\pi} \frac{\mu_5}{\pi}$
- ▶ Anomaly induced hydrodynamics (chiral MHD), heavy ions etc...
- ▶ Lattice results
 - ▶ ITEP group (electric & dipole moments)
 - ▶ T. Blum et al. (zero modes $\propto B$)
 - ▶ A. Yamamoto (C.M. conductivity)

(Polikarpov et al. '09)

Notation & conventions

work in: $\mathbb{R}^4(\mathbb{T}^4)$

chiral basis: $\gamma_\mu = \begin{pmatrix} 0 & \alpha_\mu \\ \bar{\alpha}_\mu & 0 \end{pmatrix}, \quad \gamma_5 = \begin{pmatrix} \mathbb{1} & 0 \\ 0 & -\mathbb{1} \end{pmatrix}$

$$\alpha_\mu = (\mathbb{1}, -i\vec{\sigma}) \quad , \quad \bar{\alpha}_\mu = (\mathbb{1}, i\vec{\sigma}) = \alpha_\mu^\dagger$$

Dirac operator: $\not{D} = \begin{pmatrix} 0 & \alpha_\mu \mathcal{D}_\mu \\ \bar{\alpha}_\mu \mathcal{D}_\mu & 0 \end{pmatrix} \equiv \begin{pmatrix} 0 & D \\ -D^\dagger & 0 \end{pmatrix}$

gauge field: $\mathcal{A}_\mu = A_\mu + a_\mu$

Notation & conventions

diagonal form: $(i\mathcal{D})^2 \psi_\lambda = \begin{pmatrix} DD^\dagger & 0 \\ 0 & D^\dagger D \end{pmatrix} \psi_\lambda = \lambda^2 \psi_\lambda$

$$\begin{aligned}\chi = +1 : \quad & DD^\dagger = -\mathcal{D}_\mu^2 - \mathcal{F}_{\mu\nu} \bar{\sigma}_{\mu\nu} \\ \chi = -1 : \quad & D^\dagger D = -\mathcal{D}_\mu^2 - \mathcal{F}_{\mu\nu} \sigma_{\mu\nu}\end{aligned}$$

”supersymmetry:” for $\lambda \neq 0$, DD^\dagger and $D^\dagger D$ has identical spectra

Magnetic field background

$$DD^\dagger = D^\dagger D = -\mathcal{D}_\mu^2 - B\sigma_3 = -\partial_3^2 - \partial_4^2 - \mathcal{D}_\mp\mathcal{D}_\pm \pm B - B\sigma_3$$

Magnetic field background

$$DD^\dagger = D^\dagger D = -\mathcal{D}_\mu^2 - B\sigma_3 = -\partial_3^2 - \partial_4^2 - \mathcal{D}_\mp\mathcal{D}_\pm \pm B - B\sigma_3$$

Magnetic field background

$$DD^\dagger = D^\dagger D = -\mathcal{D}_\mu^2 - B\sigma_3 = -\partial_3^2 - \partial_4^2 - \mathcal{D}_\mp\mathcal{D}_\pm \pm B - B\sigma_3$$

Zero modes: Definite spin, both chiralities

Number of zero modes: $N_+ = N_- = \frac{1}{2\pi} \int d^2x B$

Magnetic field background

$$DD^\dagger = D^\dagger D = -\mathcal{D}_\mu^2 - B\sigma_3 = -\partial_3^2 - \partial_4^2 - \mathcal{D}_\mp \mathcal{D}_\pm \pm B - B\sigma_3$$

Zero modes: Definite spin, both chiralities

Number of zero modes: $N_+ = N_- = \frac{1}{2\pi} \int d^2x B$

Constant field: $a_\mu = \frac{B}{2}(-x_2, x_1, 0, 0)$

Spectrum:

Instanton (BPST) background

$$DD^\dagger = -\mathcal{D}_\mu^2 \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu}$$

Instanton (BPST) background

$$DD^\dagger = -\mathcal{D}_\mu^2 \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu}$$

Zero modes: Both spins, definite chirality

Index theorem: $N_+ - N_- = -N_- = -\frac{1}{32\pi^2} \int d^4x F_{\mu\nu}^a \tilde{F}_{\mu\nu}^a$

Instanton (BPST) background

$$DD^\dagger = -\mathcal{D}_\mu^2 \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu}$$

Zero modes: Both spins, definite chirality

Index theorem: $N_+ - N_- = -N_- = -\frac{1}{32\pi^2} \int d^4x F_{\mu\nu}^a \tilde{F}_{\mu\nu}^a$

Spectrum:

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Zero modes: Both spins, both chiralities

Index thm: $\text{tr} \left(\mathcal{F}_{\mu\nu} \tilde{\mathcal{F}}_{\mu\nu} \right) = \text{tr} \left(F_{\mu\nu} \tilde{F}_{\mu\nu} \right) + (\dim) f_{\mu\nu} \tilde{f}_{\mu\nu}$

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Zero modes: Both spins, both chiralities

Index thm: $\text{tr} \left(\mathcal{F}_{\mu\nu} \tilde{\mathcal{F}}_{\mu\nu} \right) = \text{tr} \left(F_{\mu\nu} \tilde{F}_{\mu\nu} \right)$

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Zero modes: Both spins, both chiralities

Index thm: $\text{tr} \left(\mathcal{F}_{\mu\nu} \tilde{\mathcal{F}}_{\mu\nu} \right) = \text{tr} \left(F_{\mu\nu} \tilde{F}_{\mu\nu} \right)$

$$N_+ - N_- \neq -N_- \quad (\mathcal{F} \neq \tilde{\mathcal{F}})$$

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Zero modes: Both spins, both chiralities

Index thm: $\text{tr} \left(\mathcal{F}_{\mu\nu} \tilde{\mathcal{F}}_{\mu\nu} \right) = \text{tr} \left(F_{\mu\nu} \tilde{F}_{\mu\nu} \right)$

$$N_+ - N_- \neq -N_- \quad (\mathcal{F} \neq \tilde{\mathcal{F}})$$

Competition between instanton and magnetic field

Instanton & magnetic field

$$DD^\dagger = -\mathcal{D}_\mu^2 - B\sigma_3, \quad , \quad D^\dagger D = -\mathcal{D}_\mu^2 - F_{\mu\nu}\sigma_{\mu\nu} - B\sigma_3$$

Zero modes: Both spins, both chiralities

Index thm: $\text{tr} \left(\mathcal{F}_{\mu\nu} \tilde{\mathcal{F}}_{\mu\nu} \right) = \text{tr} \left(F_{\mu\nu} \tilde{F}_{\mu\nu} \right)$

$$N_+ - N_- \neq -N_- \quad (\mathcal{F} \neq \tilde{\mathcal{F}})$$

Competition between instanton and magnetic field

Instanton zero mode: $|\psi_0|^2 = \frac{64\rho^2}{(x^2+\rho^2)^3}$

Topological charge: $q_5(x) = \frac{192\rho^4}{(x^2+\rho^2)^4}$

Instanton zero mode: $|\psi_0|^2 = \frac{64\rho^2}{(x^2+\rho^2)^3}$

Topological charge: $q_5(x) = \frac{192\rho^4}{(x^2+\rho^2)^4}$

B field zero mode: $|\psi_0|^2 \propto f(x_1 + ix_2)e^{-B|x_1+ix_2|^2}$

Instanton zero mode: $|\psi_0|^2 = \frac{64\rho^2}{(x^2+\rho^2)^3}$

Topological charge: $q_5(x) = \frac{192\rho^4}{(x^2+\rho^2)^4}$

B field zero mode: $|\psi_0|^2 \propto f(x_1 + ix_2)e^{-B|x_1+ix_2|^2}$

Large instanton limit

suppose: $\frac{1}{\sqrt{B}} \ll \rho$

Large instanton limit

suppose: $\frac{1}{\sqrt{B}} \ll \rho$

instanton is slowly varying \rightarrow can do derivative expansion

Large instanton limit

suppose: $\frac{1}{\sqrt{B}} \ll \rho$

instanton is slowly varying \rightarrow can do derivative expansion

$$A_\mu^a = 2 \frac{\eta_{\mu\nu}^a x_\nu}{x^2 + \rho^2} \approx \frac{2}{\rho^2} \eta_{\mu\nu}^a x_\nu + \dots$$

Large instanton limit

suppose: $\frac{1}{\sqrt{B}} \ll \rho$

instanton is slowly varying \rightarrow can do derivative expansion

$$A_\mu^a = 2 \frac{\eta_{\mu\nu}^a x_\nu}{x^2 + \rho^2} \approx \frac{2}{\rho^2} \eta_{\mu\nu}^a x_\nu + \dots$$

after appropriate gauge rotation & Lorentz transformation:

$$\mathcal{A}_\mu = -\frac{F}{2}(-x_2, x_1, -x_4, x_3)\tau^3 + \frac{B}{2}(-x_2, x_1, 0, 0)\mathbb{1}_{2\times 2}$$

quasi-abelian, covariantly constant \rightarrow soluble!

Large instanton limit

$$\mathcal{A}_\mu = -\frac{F}{2}(-x_2, x_1, -x_4, x_3)\tau^3 + \frac{B}{2}(-x_2, x_1, 0, 0)\mathbb{1}_{2\times 2}$$

$$\mathcal{F}_{12} = \begin{pmatrix} B - F & 0 \\ 0 & B + F \end{pmatrix}$$

$$\mathcal{F}_{34} = \begin{pmatrix} -F & 0 \\ 0 & F \end{pmatrix}$$

Landau problem with field strengths \mathcal{F}_{12} & \mathcal{F}_{34}

Large instanton limit

$$\mathcal{A}_\mu = -\frac{F}{2}(-x_2, x_1, -x_4, x_3)\tau^3 + \frac{B}{2}(-x_2, x_1, 0, 0)\mathbb{1}_{2\times 2}$$

$$\mathcal{F}_{12} = \begin{pmatrix} B - F & 0 \\ 0 & B + F \end{pmatrix}$$

$$\mathcal{F}_{34} = \begin{pmatrix} -F & 0 \\ 0 & F \end{pmatrix}$$

Landau problem with field strengths \mathcal{F}_{12} & \mathcal{F}_{34}

Topological charge: $\frac{1}{32\pi^2} \mathcal{F}_{\mu\nu}^a \tilde{\mathcal{F}}_{\mu\nu}^a = \frac{F^2}{2\pi^2}$

Zero modes

$$\tau = -1$$

- + chirality: DD^\dagger
- $(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 - i\mathcal{D}_4)(\mathcal{D}_3 + i\mathcal{D}_4)$
 $+(B + 2F) - B\sigma_3$
- chirality: $D^\dagger D$
- $(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 - i\mathcal{D}_4)(\mathcal{D}_3 + i\mathcal{D}_4)$
 $+(B + 2F) - (B + 2F)\sigma_3$

$$\tau = +1$$

- + chirality: DD^\dagger
- $(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 + i\mathcal{D}_4)(\mathcal{D}_3 - i\mathcal{D}_4) + B - B\sigma_3$
- chirality: $D^\dagger D$
- $(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 + i\mathcal{D}_4)(\mathcal{D}_3 - i\mathcal{D}_4)$
 $+B - (B - 2F)\sigma_3$

Zero modes

$$\tau = -1$$

+ chirality: DD^\dagger

$$-(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 - i\mathcal{D}_4)(\mathcal{D}_3 + i\mathcal{D}_4)$$
$$+(B + 2F) - B\sigma_3$$

- chirality: $D^\dagger D$

$$-(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 - i\mathcal{D}_4)(\mathcal{D}_3 + i\mathcal{D}_4)$$
$$+(B + 2F) - (B + 2F)\sigma_3$$

$$\tau = +1$$

+ chirality: DD^\dagger

$$-(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 + i\mathcal{D}_4)(\mathcal{D}_3 - i\mathcal{D}_4) \textcolor{red}{+} B - B\sigma_3$$

- chirality: $D^\dagger D$

$$-(\mathcal{D}_1 - i\mathcal{D}_2)(\mathcal{D}_1 + i\mathcal{D}_2) - (\mathcal{D}_3 + i\mathcal{D}_4)(\mathcal{D}_3 - i\mathcal{D}_4)$$
$$+B - (B - 2F)\sigma_3$$

Zero modes

$$\tau = -1, \chi = -1, \text{spin } \uparrow, n_- = \frac{(B+F)}{2\pi} \frac{F}{2\pi}$$

$$\tau = +1, \chi = +1, \text{spin } \uparrow, n_+ = \frac{(B-F)}{2\pi} \frac{F}{2\pi}$$

$$n_+ + n_- = B \frac{F}{2\pi^2}, \quad n_+ - n_- = - \frac{F^2}{2\pi^2}$$

Spectra

$$\tau_3 = +1$$

$$\tau_3 = -1$$

Zero modes

$$B < F$$

$$\chi = +1 : \quad n_+ = 0$$

$$\chi = -1 : \quad n_- = \begin{cases} \frac{(B+F)}{2\pi} \frac{F}{2\pi} & , \quad (\tau_3 = -1 , \text{ spin } \uparrow) \\ \frac{(-B+F)}{2\pi} \frac{F}{2\pi} & , \quad (\tau_3 = +1 , \text{ spin } \downarrow) \end{cases}$$

$$n_+ + n_- = n_- = \frac{F^2}{2\pi^2} , \quad n_+ - n_- = -n_- = -\frac{F^2}{2\pi^2}$$

$$n_\uparrow - n_\downarrow = \frac{BF}{2\pi^2}$$

Quantization on \mathbb{T}^4

- ▶ nontrivial holonomy \rightarrow topology
- ▶ twisted boundary conditions \rightarrow fractional Pontryagin index
('t Hooft '81)
- ▶ zero twist $\rightarrow \exists$ quasi-abelian, covariantly constant, SD solutions (van Baal '96)

$$A_\mu(x_\nu + L_\nu) = \Omega_\nu^{-1}(x)(A_\mu(x_\nu) - i\partial_\mu)\Omega_\nu(x)$$

quantized flux for constant field strength (à la Aharonov-Bohm)

(van Baal '96, Al-Hashimi and Wiese '09)

$$(B - F)L^2 = 2\pi(N - M), \quad \text{for } \tau_3 = +1$$

$$(B + F)L^2 = 2\pi(N + M), \quad \text{for } \tau_3 = -1$$

$$F L^2 = 2\pi M, \quad \text{for } \tau_3 = +1$$

$$F L^2 = 2\pi M, \quad \text{for } \tau_3 = -1$$

Quantization on \mathbb{T}^4

M: Instanton flux N:Magnetic flux

Zero modes:

$$B > F$$

index: $N_+ - N_- = -2M^2 = -\frac{F^2 L^4}{2\pi^2}$
total number: $N_+ + N_- = 2MN = \frac{BF L^4}{2\pi^2}$

$$B < F$$

index: $N_+ - N_- = -2M^2 = -\frac{F^2 L^4}{2\pi^2}$
total number: $N_+ + N_- = 2M^2 = \frac{F^2 L^4}{2\pi^2}$

Dipole moments

$$\sigma_i^M = \frac{1}{2} \epsilon_{ijk} \langle \bar{\psi} \Sigma_{jk} \psi \rangle \quad , \quad \sigma_i^E = \langle \bar{\psi} \Sigma_{i4} \psi \rangle$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$\begin{aligned} m \langle \bar{\psi} \Sigma_{12} \psi \rangle &= \text{tr}_{2 \times 2} \left(\sigma_3 \frac{m^2}{m^2 + DD^\dagger} \right) + \text{tr}_{2 \times 2} \left(\sigma_3 \frac{m^2}{m^2 + D^\dagger D} \right) \\ m \langle \bar{\psi} \Sigma_{34} \psi \rangle &= -\text{tr}_{2 \times 2} \left(\sigma_3 \frac{m^2}{m^2 + DD^\dagger} \right) + \text{tr}_{2 \times 2} \left(\sigma_3 \frac{m^2}{m^2 + D^\dagger D} \right) \end{aligned}$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$m \langle \bar{\psi} \Sigma_{12} \psi \rangle \approx \text{tr}_{2 \times 2} \left(\frac{m^2}{m^2 + DD^\dagger} \right) + \text{tr}_{2 \times 2} \left(\frac{m^2}{m^2 + D^\dagger D} \right)$$

$$m \langle \bar{\psi} \Sigma_{34} \psi \rangle \approx -\text{tr}_{2 \times 2} \left(\frac{m^2}{m^2 + DD^\dagger} \right) + \text{tr}_{2 \times 2} \left(\frac{m^2}{m^2 + D^\dagger D} \right)$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$m \langle \bar{\psi} \Sigma_{12} \psi \rangle \approx \left(\frac{B - F}{2\pi} \right) \left(\frac{F}{2\pi} \right) + \left(\frac{B + F}{2\pi} \right) \left(\frac{F}{2\pi} \right)$$
$$m \langle \bar{\psi} \Sigma_{34} \psi \rangle \approx - \left(\frac{B - F}{2\pi} \right) \left(\frac{F}{2\pi} \right) + \left(\frac{B + F}{2\pi} \right) \left(\frac{F}{2\pi} \right)$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$m \langle \bar{\psi} \Sigma_{12} \psi \rangle \approx \frac{BF}{2\pi^2}$$

$$m \langle \bar{\psi} \Sigma_{34} \psi \rangle \approx \frac{F^2}{2\pi^2}$$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$\begin{aligned} m \langle \bar{\psi} \Sigma_{12} \psi \rangle &\approx \frac{BF}{2\pi^2} \\ m \langle \bar{\psi} \Sigma_{34} \psi \rangle &\approx \frac{F^2}{2\pi^2} \end{aligned}$$

- ▶ $\sigma_3^M > \sigma_3^E$

Dipole moments

$$\sigma_3^M = \frac{1}{2} \langle \bar{\psi} \Sigma_{12} \psi \rangle \quad , \quad \sigma_3^E = \langle \bar{\psi} \Sigma_{34} \psi \rangle$$

$$\Sigma_{12} = \begin{pmatrix} \sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix} \quad , \quad \Sigma_{34} = \begin{pmatrix} -\sigma_3 & 0 \\ 0 & \sigma_3 \end{pmatrix}$$

$$\begin{aligned} m \langle \bar{\psi} \Sigma_{12} \psi \rangle &\approx \frac{BF}{2\pi^2} \\ m \langle \bar{\psi} \Sigma_{34} \psi \rangle &\approx \frac{F^2}{2\pi^2} \end{aligned}$$

- ▶ $\sigma_3^M > \sigma_3^E$
- ▶ $\langle \bar{\psi} \Sigma_{34} \psi | \bar{\psi} \Sigma_{34} \psi \rangle \approx \left(\frac{F}{2\pi^2 m^2 L^4} \right) B$

Sphaleron rate (basics)

$$\Gamma_{CS} = \frac{(\Delta Q_5)^2}{Vt} = \int d^4x \left\langle \frac{g^2}{32\pi^2} F_{\mu\nu}^a \tilde{F}_a^{\mu\nu}(x) \frac{g^2}{32\pi^2} F_{\alpha\beta}^a \tilde{F}_a^{\alpha\beta}(0) \right\rangle$$

Diffusion of topological charge: $\frac{dN_5}{dt} = -c N_5 \frac{\Gamma_{CS}}{T^3}$

- ▶ CP odd effects in QCD (CME)
- ▶ Baryon number (B+L) violation in E.W.

Weak coupling: $\Gamma_{CS} = \kappa g^4 T \log(1/g) (g^2 T)^3$ (Bödeker '98)

Strong coupling: $\Gamma_{CS} = \frac{(g^2 N)^2}{256\pi^3} T^4$ (Son, Starinets '02)

Sphaleron rate (holography)

5-d Einstein-Maxwell-(Chern Simons):

$$S = -\frac{1}{16\pi G_5} \int d^5x \sqrt{-g} (R + F^{MN}F_{MN} - \frac{12}{l^2}) + \frac{1}{6\sqrt{3}\pi G_5} \int A \wedge F \wedge F$$
$$F = B dx_1 \wedge dx_2$$

\exists solutions of the form: (D'Hoker, Kraus '08-'11)

$$ds^2 = -U(r)dt^2 + \frac{dr^2}{U(r)} + e^{2V(r)}(dx_1^2 + dx_2^2) + e^{2W(r)}dx_3^2$$

with: $U(r_h) = 0$, $e^{2V(r)}, e^{2W(r)}|_{r \rightarrow \infty} \rightarrow r^2$ (AdS_5),

Sphaleron rate (holography)

5-d Einstein-Maxwell-(Chern Simons):

$$S = -\frac{1}{16\pi G_5} \int d^5x \sqrt{-g} (R + F^{MN}F_{MN} - \frac{12}{l^2}) + \frac{1}{6\sqrt{3}\pi G_5} \int A \wedge F \wedge F$$
$$F = B dx_1 \wedge dx_2$$

\exists solutions of the form: (D'Hoker, Kraus '08-'11)

$$ds^2 = -U(r)dt^2 + \frac{dr^2}{U(r)} + e^{2V(r)}(dx_1^2 + dx_2^2) + e^{2W(r)}dx_3^2$$

with: $U(r_h) = 0$, $e^{2V(r)}, e^{2W(r)}|_{r \rightarrow \infty} \rightarrow r^2$ (AdS_5),

Sphaleron rate (holography)

5-d Einstein-Maxwell-(Chern Simons):

$$S = -\frac{1}{16\pi G_5} \int d^5x \sqrt{-g} (R + F^{MN}F_{MN} - \frac{12}{l^2}) + \frac{1}{6\sqrt{3}\pi G_5} \int A \wedge F \wedge F$$
$$F = B dx_1 \wedge dx_2$$

\exists solutions of the form: (D'Hoker, Kraus '08-'11)

$$ds^2 = -U(r)dt^2 + \frac{dr^2}{U(r)} + e^{2V(r)}(dx_1^2 + dx_2^2) + e^{2W(r)}dx_3^2$$

with: $U(r_h) = 0$, $e^{2V(r)}, e^{2W(r)}|_{r \rightarrow \infty} \rightarrow r^2$ (AdS_5),

Sphaleron rate (holography)

AdS/CFT: (axion) $\phi \Leftrightarrow \text{tr}(F\tilde{F})$ (topological charge)

”Maxwell” $U(1) \Leftrightarrow U(1)_R$

Sphaleron rate (holography)

AdS/CFT: (axion) $\phi \Leftrightarrow \text{tr}(F\tilde{F})$ (topological charge)

”Maxwell” $U(1) \Leftrightarrow U(1)_R$

holography: $\phi_{\omega,\vec{k}}(r \rightarrow \infty) \approx \delta\Phi(\omega, \vec{k}) + \frac{\delta\langle F_{\mu\nu}^a \tilde{F}_a^{\mu\nu} \rangle(\omega, \vec{k})}{4\kappa r^4}$

$\phi_{\omega,\vec{k}}(r)$: infalling at horizon $r = r_h$

Sphaleron rate (holography)

AdS/CFT: (axion) $\phi \Leftrightarrow \text{tr}(F\tilde{F})$ (topological charge)

”Maxwell” $U(1) \Leftrightarrow U(1)_R$

holography: $\phi_{\omega,\vec{k}}(r \rightarrow \infty) \approx \delta\Phi(\omega, \vec{k}) + \frac{\delta\langle F_{\mu\nu}^a \tilde{F}_a^{\mu\nu} \rangle(\omega, \vec{k})}{4\kappa r^4}$

$\phi_{\omega,\vec{k}}(r)$: infalling at horizon $r = r_h$

Kubo formula: $\delta\langle F_{\mu\nu}^a \tilde{F}_a^{\mu\nu} \rangle(\omega, \vec{k}) \propto G_{F\tilde{F},F\tilde{F}}^R(\omega, \vec{k}) \delta\Phi(\omega, \vec{k})$

FDT: $G_{F\tilde{F},F\tilde{F}}^{sym}(\omega, \vec{k}) = \coth(\frac{\omega}{2T}) \mathcal{I}m G_{F\tilde{F},F\tilde{F}}^R(\omega, \vec{k})$

Sphaleron rate (holography)

AdS/CFT: (axion) $\phi \Leftrightarrow \text{tr}(F\tilde{F})$ (topological charge)

”Maxwell” $U(1) \Leftrightarrow U(1)_R$

holography: $\phi_{\omega,\vec{k}}(r \rightarrow \infty) \approx \delta\Phi(\omega, \vec{k}) + \frac{\delta\langle F_{\mu\nu}^a \tilde{F}_a^{\mu\nu} \rangle(\omega, \vec{k})}{4\kappa r^4}$

$\phi_{\omega,\vec{k}}(r)$: infalling at horizon $r = r_h$

Kubo formula: $\delta\langle F_{\mu\nu}^a \tilde{F}_a^{\mu\nu} \rangle(\omega, \vec{k}) \propto G_{F\tilde{F},F\tilde{F}}^R(\omega, \vec{k}) \delta\Phi(\omega, \vec{k})$

FDT: $G_{F\tilde{F},F\tilde{F}}^{sym}(\omega, \vec{k}) = \coth(\frac{\omega}{2T}) \mathcal{I}m G_{F\tilde{F},F\tilde{F}}^R(\omega, \vec{k})$

$$\Rightarrow \Gamma_{CS} = - \left(\frac{g^2}{8\pi^2} \right)^2 \lim_{\omega \rightarrow 0} \frac{2T}{\omega} \mathcal{I}m \left[G_{F\tilde{F},F\tilde{F}}^R(\omega, \vec{k} = 0) \right]$$

Sphaleron rate (holography)

$$\Gamma_{CS} = \begin{cases} \frac{(g^2 N)^2}{256\pi^3} \left(T^4 + \frac{1}{6\pi^4} B^2 + \mathcal{O}\left(\frac{B^4}{T^2}\right) \right) & , \quad B \ll T^2 \\ \frac{(g^2 N)^2}{384\sqrt{3}\pi^5} \left(B T^2 + 15.9 T^4 + \mathcal{O}\left(\frac{T^6}{B}\right) \right) & , \quad B \gg T^2 \end{cases}$$

Sphaleron rate (holography)

$$B \gg T$$

$$\Gamma_{CS} = \frac{(g^2 N)^2}{384\sqrt{3}\pi^4} \frac{B}{\pi} \times T^2$$

Sphaleron rate (holography)

$$B \gg T$$

Landau level density

$$\Gamma_{CS} = \frac{(g^2 N)^2}{384\sqrt{3}\pi^4} \frac{B}{\pi} \times T^2$$

- ▶ zero modes are magnetically confined in lowest Landau levels

Sphaleron rate (holography)

$$B \gg T$$

Landau level density

$$\Gamma_{CS} = \frac{(g^2 N)^2}{384\sqrt{3}\pi^4} \frac{B}{\pi} \times T^2$$

↓
diffusion scale in 1+1d

- ▶ zero modes are magnetically confined in lowest Landau levels
- ▶ strong interaction → back-reaction of B into the sphaleron
- ▶ spherical symmetry → axial symmetry

An analogy

Electroweak sphaleron (Klinkhamer, Manton ,'89)

- ▶ Spherically symmetric for $SU(2)$ ($\Theta_W = 0$)
- ▶ Axially symmetric for $SU(2) \times U(1)$ ($\Theta_W \neq 0$)
- ▶ Has a magnetic dipole moment for $\Theta_W \neq 0$

Conclusions & speculations

- ▶ Instanton + magnetic field has a rich structure
- ▶ Electric and magnetic dipole moments
- ▶ Zero modes play a crucial role
- ▶ 1st order derivative expansion captures some lattice results
- ▶ Confinement ? (instantons with nonzero holonomy)
- ▶ At strong coupling:
 - ▶ Magnetic field always increases the sphaleron rate
 - ▶ Back-reaction of magnetic field into non-abelian sector
 - ▶ Strong magnetic field leads to dimensional reduction
- ▶ Weak coupling? (Diamagnetic response of zero modes?)